### NASA CESA # Planning for what the science community of the future would do with the samples once received, Lisbon, Portugal; June 16, 2011 Monica Grady, on behalf of the E2E-iSAG committee Pre-decisional: for discussion purposes only ### Overview ### **Prioritized MSR science objectives** #### **Derived** implications Samples required/desired to meet objectives Measurements on Earth Critical Science Planning Questions for 2018 Variations of interest? # of samples? Types of landing sites that best support the objectives? Sample size? Measurements needed to interpret & document geology and select samples? On-Mars strategies? #### **Engineering implications** Sampling hardware Instruments on sampling rover EDL & mobility parameters, lifetime, ops scenario Sample preservation | SEDIMENTARY | | IGNEOUS | | | | | |-------------|--------------------------------|---------------|--------|--------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--| | Mas | s (g) | Mass (g) | | Goal | Technical notes | | | total | meas. | . total meas. | | | | | | Phase I | Phase I Initial Examination | | ion | | | | | 0.00 | | 0.00 | | Get enough info. to make decisions about what to do with sample. How | Preliminary examination using stand-off instruments only; non-destructive | | | 0.00 | | 0.00 | | heterogeneous? How to sub-divide? Large scale mineralogy and surface | Preliminary examination using stand-off instruments only; minimally destructive | | | Phase I | I Planeta | ary Prote | ection | <u> </u> | | | | 1.50 | | 1.50 | | Assess life and biohazard | | | | Phase I | II. Rese | arch | | | | | | 1.85 | | 1.21 | | Microanalysis of polished surfaces Fluid inclusion analysis. Demountable thick sections (100 mm thick) | Inorganic chemistry, organic chemistry, mineralogy, petrology, isotope geochemistry. Assume a need to prepare 5 thin sections and 1 thick section from each sample. | | | 0.15 | 0.05 | 0.15 | 0.05 | Microanalysis of individual subsamples<br>number depends on heterogeneity | Inorganic chemistry, organic chemistry, mineralogy, petrology, isotope geochemistry | | | 3.00 | 1.00 | 3.00 | 1.00 | | Soluble & insoluble organic analysis | | | | | 2.25 | 0.75 | | Internal isochron geochronology, multiple isotopic systems. | | | 1.50 | 0.50 | 1.50 | 0.50 | Bulk Analyses | Bulk composition; stable isotope geochemistry | | | 0.30 | 0.10 | 0.30 | 0.10 | | Gas extraction by crushing and heating to get major fluid phases (CO2, H2O, perhaps some noble gases) | | | 0.60 | 0.20 | | | Clastic sediment component analysis | number of grains analyzed (≥100) and number of distinct components (e.g., lithic, phosphate, plagioclase grains). Individual lithic grains of ≥1 mg required for analysis | | | 1.00 | | 1.00 | | Follow-up for unexpected results | | | | Phase I | Phase IV. Sample Mass held for | | | r Future Researchers | | | | 6.00 | | 6.00 | | Future research | Pristine storage for future researchers | | | 15.9 | | 16.9 | | Subtotal | | | | 3% | | 576 | | Factor for sample re-use and future improvements in efficiency | Current figure is a conservative guess. Needs detailed study by a future science planning team | | | <b>15.1</b> | | 16.1 | | Total sample mass | | | ### Measurements required—Rock Samples # **MAJOR CATEGORIES IN SEQUENTIAL ORDER** | Ref. | Investigation/Topic | | | | | | |------|----------------------------------------|-----------------------------------------------|---|--|--|--| | 1 | Preliminary Examination before opening | | | | | | | 2 | Peliminary Examination after opening | | | | | | | | b | Non-destructive science involving whole cores | C | | | | | | | NITIAL SUBDIVISION OF SAMPLES | Ì | | | | | 3 | а | Extant life detection | C | | | | | | b | Biohazard assessment | | | | | | 4 | Pris | stine storage for future researchers | | | | | | | ALI | OCATIONS OF SUBSAMPLES TO PIS | | | | | | 5 | Mic | roanalysis of polished surfaces | C | | | | | 6 | Mic | roanalysis of small subsamples (<10 mg) | C | | | | | 7 | Bul | k Analyses (typically >100 mg) | | | | | | | а | Geochronology | C | | | | | | b | Organic geochemistry | C | | | | | | c Quantitative sedimentology | | | | | | | | d | Bulk composition, stable isotope analysis | C | | | | | | е | Fluid inclusion, gas extraction | C | | | | | | | | • | | | | The Draft Test Protocol (Rummel et al., 2002) analyzed these three together. The proposed scientific objectives of the MSR campaign would require measurements of suites of returned samples in all of these categories. A CT scan of a chip from the Nakhla martian meteorite, showing the 3-D distribution of olivine grains (red) within the meteorite. Spatial resolution is 5 µm. Credit: A.W. Needham (OU) and the EMMA Dept of the NHM. Pre-decisional--for discussion purposes only | D - f | Lauranti wati aw IT awi a | | | |-------|--------------------------------------------|-----------------------------------------------|--| | Ref. | Investigation/Topic | | | | 1 | Pre | liminary Examination before opening | | | 2 | Peli | minary Examination after opening | | | | b | Non-destructive science involving whole cores | | | | INITIAL SUBDIVISION OF SAMPLES | | | | 3 | а | Extant life detection | | | | b | Biohazard assessment | | | 4 | Pristine storage for future researchers | | | | | ALLOCATIONS OF SUBSAMPLES TO PIS | | | | 5 | Microanalysis of polished surfaces | | | | 6 | Microanalysis of small subsamples (<10 mg) | | | | 7 | Bul | k Analyses (typically >100 mg) | | | | а | Geochronology | | | | b | Organic geochemistry | | | | C Quantitative sedimentology | | | | | d | Bulk composition, stable isotope analysis | | | | e Fluid inclusion, gas extraction | | | ### 1. CT Scanning DRAFT FINDING: CT scanning technology has advanced enormously in the last several years, and would be incredibly valuable to MSR for non-destructive sample assessment. # 2b. Non-Destructive Whole Core Science ### **Paleomagnetism** DRAFT FINDING: For a suite of samples with known stratigraphic age, an important measurement would be intensity and orientation of the remanent magnetism. Such data would constrain the duration and magnitude of the Martian geomagnetic dynamo by establishing when the field was absent or present. | Ref. | Investigation/Tania | | | |------|--------------------------------------------|-----------------------------------------------|--| | Ret. | Investigation/Topic | | | | 1 | Preliminary Examination before opening | | | | 2 | Peliminary Examination after opening | | | | | b | Non-destructive science involving whole cores | | | | - II | NITIAL SUBDIVISION OF SAMPLES | | | 3 | а | Extant life detection | | | | b | Biohazard assessment | | | 4 | Pristine storage for future researchers | | | | | ALLOCATIONS OF SUBSAMPLES TO PIS | | | | 5 | Microanalysis of polished surfaces | | | | 6 | Microanalysis of small subsamples (<10 mg) | | | | 7 | Bul | k Analyses (typically >100 mg) | | | | а | Geochronology | | | | b | Organic geochemistry | | | | С | Quantitative sedimentology | | | | d | Bulk composition, stable isotope analysis | | | | е | Fluid inclusion, gas extraction | | ### **Visible Texture and Structure** Example – chemotrophy in mudflat sediments, Pilbara, 3.5 Ga From Frances Westall, 2011 <u>DRAFT FINDING:</u> Meso-scale texture and structure should be investigated before the sample is split. Volcanic sand, pore spaces Stable sediment surface (exposed to sunlight) Hydrothermal vein # 3. Life Detection and Biohazard Assessment #### **Key Relevant Assumptions:** | Ref. | Investigation/Topic | | | | |------|---------------------------------------------|-------------------------------------------------|--|--| | 1 | Preliminary Examination before opening | | | | | 2 | Peliminary Examination after opening | | | | | | b | b Non-destructive science involving whole cores | | | | | - II | NITIAL SUBDIVISION OF SAMPLES | | | | 3 | а | Extant life detection | | | | | b | Biohazard assessment | | | | 4 | Pristine storage for future researchers | | | | | | ALLOCATIONS OF SUBSAMPLES TO PIS | | | | | 5 | Mic | roanalysis of polished surfaces | | | | 6 | Mic | roanalysis of small subsamples (<10 mg) | | | | 7 | Bul | k Analyses (typically >100 mg) | | | | | а | Geochronology | | | | | b | Organic geochemistry | | | | | C Quantitative sedimentology | | | | | | d Bulk composition, stable isotope analysis | | | | | | e Fluid inclusion, gas extraction | | | | - 2. If extant martian life is present in the returned samples, it may be <u>spatially</u> <u>heterogeneous</u>. However, we wouldn't have a credible way of estimating its distribution, or understanding the factors that control it, until the samples are studied on Farth. - 3. Decisions about how to split samples, and how to use the splits (in response to diversity and heterogeneity), <u>would need to be reviewed and modified as LD-BH testing proceeds</u> (e.g. see Draft Protocol). - Once the spatial heterogeneity of martian biology (should it be detected) in rock and soil samples is known it would constitute a primary driver for sample subdivision strategies. With assistance from Margaret Race # 3. Life Detection and Biohazard Assessment (cont.) There are two primary logical outcomes: - CASE A. 100% of the LD-BH tests are negative. - CASE B. At least one of the LD-BH tests is positive. #### For CASE A: - Most detailed published estimate of sample mass needed (for LD-BH-prel. exam): 10% of an assumed returned sample mass of 500-1000 g (Rummel et al., 2002). - The 10% figure not a rule—intent was to be a reasonable starting place to guide discussions. - Similar results previously obtained by DeVincenzi and Bagby (1981)—assumed 100 g needed out of 1000 g returned. #### For CASE B: For reasons related both to science and to PP, the priorities for how the sample mass would be used would change dramatically, given this result. This could be the most important scientific discovery of our lifetime! With assistance from Margaret Race ### Establishing a Sample Reserve for the Future The concept of a Sample Reserve is in line with recent and long-established curatorial practices for extraterrestrial materials: - The Hayabusa team has specified that 45 % of their asteroid sample be held in reserve. - Allocation of Apollo lunar rocks and soils is restricted to 50% of any specific sample. Allocation of additional material is possible only following very detailed (and skeptical) CAPTEM review. - Current policy in Stardust is to hold 50% of the cometary sample in reserve - For all meteorites the long-standing rule used by the British Natural History Museum is no more than 1% of total holdings per request and no more than 10% in 'curator's lifetime'. | Ref. | Investigation/Topic | | | | |------|----------------------------------------|--------------------------------------------------------|--|--| | 1 | Preliminary Examination before opening | | | | | 2 | Peliminary Examination after opening | | | | | | b | <b>b</b> Non-destructive science involving whole cores | | | | | II | NITIAL SUBDIVISION OF SAMPLES | | | | 3 | а | Extant life detection | | | | | b | Biohazard assessment | | | | 4 | Pris | stine storage for future researchers | | | | | ALL | LOCATIONS OF SUBSAMPLES TO PIS | | | | 5 | Microanalysis of polished surfaces | | | | | 6 | Mic | roanalysis of small subsamples (<10 mg) | | | | 7 | Bul | k Analyses (typically >100 mg) | | | | | а | Geochronology | | | | | b | Organic geochemistry | | | | | С | c Quantitative sedimentology | | | | | d | d Bulk composition, stable isotope analysis | | | | | е | e Fluid inclusion, gas extraction | | | The gift that ving... **DRAFT FINDING:** Not less than 40% by mass of each sample should be set aside as a reserve to support future science. # 5. Microanalysis of polished surfaces | Ref. | Investigation/Topic | | | | |------|---------------------------------------------|-------------------------------------------------|--|--| | 1 | Preliminary Examination before opening | | | | | 2 | Peliminary Examination after opening | | | | | | b | b Non-destructive science involving whole cores | | | | | - 11 | NITIAL SUBDIVISION OF SAMPLES | | | | 3 | а | Extant life detection | | | | | b | Biohazard assessment | | | | 4 | Pristine storage for future researchers | | | | | | ALLOCATIONS OF SUBSAMPLES TO PIS | | | | | 5 | Mic | roanalysis of polished surfaces | | | | 6 | Mic | roanalysis of small subsamples (<10 mg) | | | | 7 | Bul | k Analyses (typically >100 mg) | | | | | а | Geochronology | | | | | b | Organic geochemistry | | | | | C Quantitative sedimentology | | | | | | d Bulk composition, stable isotope analysis | | | | | | e Fluid inclusion, gas extraction | | | | Sample is one of the Mars meteorite thin sections in the collection at the Smithsonian Institution. - •This is one of the most useful preparations for sample science—it enables a wide range of microbeam methods. - Estimated mass needed (6 sections): Igneous: 1.2 g; Sedimentary: 1.9 g ### 5. Polished Surface Science Polished thin section is one of most useful preparations for sample science—it enables a wide range of microbeam methods. | Name | What | Information | |----------------|------------------------------------------------------------|-----------------------------------------------------| | Type 1. Non-de | estructive | | | Optical | | | | microscopy | | mineral composition, texture | | ESEM | Environmental Scanning Electron Microscopy | ultrastructure, morphology | | | energy dispersive X-ray spectroscopy (EPMA -ELECTRON | | | EDX | MICROPROBE ANALYSIS ) | elemental composition and distribution | | Micro-Raman | Micro-Raman spectroscopy | mineral composition | | micro-XRF | micro X-ray fluorescence | elemental composition | | SAM | Scanning Auger Microscopy | elemental composition and distribution | | | field emission gun-based High Resolution Scanning Electron | | | HR FEG-SEM | Microscopy | ultrastructure, morphology | | AFM | Atomic Force Microscopy | 3-D topography down to the angstrom level | | EBSD | Electron Backscatter Diffraction | ultrastructure | | micro-XRD | micro-X-ray diffraction | mineral composition | | AES | Auger Electron Spectroscopy | elemental composition and distribution | | | | | | Type 2. Almost | non-destructive | | | SIMS | Secondary Ion Mass Spectrometry | elemental and isotopic composition | | ToF-SIMS | Time-of-Flight Secondary Ion Mass Spectrometry | 3-D imaging, elemental composition and distribution | | | Laser Ablation Inductively Coupled Plasma Mass | | | LA-ICP-MS | Spectrometry | elemental composition and distribution | | micro-FTIR | Fourier Transform Infrared Spectroscopy | chemical composition and distribution | | | | | | Type 34/Destru | ctive Pre-decisionalfor discussion purp | toses only 11 | | TEM | Transmission electron microscopy | ultrastructure, morphology | # 6. Microanalysis of small samples | Name | What | Sample<br>mass<br>(typical) | Science information generated | |-------------------|--------------------------------------------------------------------------------|-----------------------------|-------------------------------------------| | AMS | Accelerator Mass Spectrometry | | | | CL | cathodoluminescence | | | | confocal RAMAN | | | | | microscopy | | | | | EBSD | Electron backscatter diffraction | | | | EDX | energy dispersive X-ray spectroscopy (EPMA -<br>ELECTRON MICROPROBE ANALYSIS ) | | | | ESR spectroscopy | electron spin resonance | | | | FTIR / micro FTIR | FOURIER TRANSFORM INFRARED SPECTROSCOPY | | | | HPLC | High-performance liquid chromatography | | | | ICP-MS | | | | | in situ RAMAN | | | | | microanalysis | | | | | INAA | Instrumental Neutron Activation Analysis | | concentration of trace and major elements | | LA-ICP-MS | Laser Ablation Inductively Coupled Plasma Mass<br>Spectrometry | | | | microXRF | micro X-ray fluorescence | | | | microXRF | micro X-ray fluorescence | | | | PIXIE / PIXE / | Proton-induced X-ray and gamma-ray emission (RIXE | | | | PIGE | / PIGE) | | | | RAMAN | | | | | KAMAN | Conversion Avenue Misson Investor AASC Avenue Floring | | | | SAM | Scanning Auger Microscopy (AES - Auger Electron Spectroscopy) | | | | • | Secondary Ion Mass Spectrometry | | | | STXM | scanning-transmission X-ray microscopy | | | | STXM | scanning-transmission X-ray microscopy | | | | TEM | Transmission electron microscopy | | | | ToF-SIMS | Time-of-flight Secondary Ion Mass Spectrometry | | | | XANES | X-ray near-edge structure spectroscopy | | | | TOTAL MASS | | | | | Ref. | Investigation/Topic | | | | |------|-----------------------------------------|-------------------------------------------------|--|--| | 1 | Preliminary Examination before opening | | | | | 2 | Peliminary Examination after opening | | | | | | b | b Non-destructive science involving whole cores | | | | | II. | NITIAL SUBDIVISION OF SAMPLES | | | | 3 | а | Extant life detection | | | | | b | Biohazard assessment | | | | 4 | Pristine storage for future researchers | | | | | | ALLOCATIONS OF SUBSAMPLES TO PIS | | | | | 5 | Microanalysis of polished surfaces | | | | | 6 | Mic | roanalysis of small subsamples (<10 mg) | | | | 7 | Bul | k Analyses (typically >100 mg) | | | | | а | Geochronology | | | | | b | Organic geochemistry | | | | | С | Quantitative sedimentology | | | | | d | Bulk composition, stable isotope analysis | | | | | е | Fluid inclusion, gas extraction | | | - A large number of different types of investigation could be carried out on small (<5 um) sample fragments. - Estimated mass needed 150 mg. ### 7a. Geochronology ### Example: NWA 1195 #### Required starting mass depends on: - Grain-size distribution Need more for coarse-grained Need less for fine-grained - Concentration of trace element of interest - Isotopic system to be studied #### **NWA 1195 - Shergottite** ### 7a. Geochronology (cont). | <u>Class</u> | <u>Sample</u> | Mass Studied (g) | Isotopic system studied | <u>Reference</u> | |--------------|----------------------|------------------|-------------------------------------------------|----------------------------| | Shergottite | Zagami | 2.0 | Rb-Sr, Sm-Nd, and U-Pb | Borg et al. (2005) | | | ALH 84001 | 1.6 | Lu-Hf and Sm-Nd chronology | Lapen et al. (2010) | | | ALH 84001 | 1.0 | High-precision 142Nd/144Nd | Lapen et al. (2010) | | | DaG 476 | 0.984 | Lu-Hf and Sm-Nd whole-rock isotopic systematics | Debaille et al. (2008) | | | NWA 1195 | 0.85 | Rb-Sr and Sm-Nd chronology | Symes et al. (2008) | | | SaU 008 | 0.692 | Lu-Hf and Sm-Nd whole-rock isotopic systematics | Debaille et al. (2008) | | | DaG 476 | 0.64 | Rb-Sr and Sm-Nd chronology | Borg et al. (2003) | | | ALH 77005 | 0.537 | Rb-Sr and Sm-Nd chronology | Borg et al. (2002) | | | NWA 856 | 0.34 | Rb-Sr and Sm-Nd chronology | Brandon et al. (2004) | | | QUE 94201 | 0.33 | Rb-Sr and Sm-Nd chronology | Borg et al. (1997) | | | EET 79001A | 0.32 | Lu-Hf and Sm-Nd whole-rock isotopic systematics | Debaille et al. (2008) | | | Los Angeles | 0.278 | Lu-Hf and Sm-Nd whole-rock isotopic systematics | Debaille et al. (2008) | | | Shergotty | 0.235 | Lu-Hf and Sm-Nd whole-rock isotopic systematics | Debaille et al. (2008) | | | LEW 88516 | 0.222 | Rb-Sr and Sm-Nd chronology | Borg et al. (2002) | | Dunite | Chassigny | 1.7 | Rb-Sr, Sm-Nd, and Ar-Ar chronology | Misawa et al. (2006) | | | NWA 2737 | 0.043 | Ar-Ar thermal history | Bogard and Garrison (2008) | | Nakhlite | Governador Valadares | 0.58 | Rb-Sr and Sm-Nd chronology | Shih et al. (1999) | | | Lafayette | 0.5 | Rb-Sr and Sm-Nd chronology | Shih et al. (1998) | | | Lafayette | 0.097 | Ar-Ar thermal history | Podosek (1973) | | | Nakhla | 0.071 | Ar-Ar thermal history | Podosek (1973) | | Average | | 0.753 | (average includes full chronology studies only) | | Temperature (°C) # 7b. Organic Geochemistry ### 2) Measure carbon content Does the rock contain carbon? E.g. Total organic carbon # 3) Speciation of the carbon *What types of carbon are present?* E.g. RockEval Maximum release (maturity) ncreasing resolution Response | Ref. | Investigation/Topic | | | | |------|-----------------------------------------|-------------------------------------------------|--|--| | 1 | Preliminary Examination before opening | | | | | 2 | Peliminary Examination after opening | | | | | | b | b Non-destructive science involving whole cores | | | | | ll. | NITIAL SUBDIVISION OF SAMPLES | | | | 3 | a Extant life detection | | | | | | b | Biohazard assessment | | | | 4 | Pristine storage for future researchers | | | | | | ALLOCATIONS OF SUBSAMPLES TO PIS | | | | | 5 | Microanalysis of polished surfaces | | | | | 6 | Mic | roanalysis of small subsamples (<10 mg) | | | | 7 | Bul | k Analyses (typically >100 mg) | | | | | а | Geochronology | | | | | b Organic geochemistry | | | | | | c Quantitative sedimentology | | | | | | d | d Bulk composition, stable isotope analysis | | | | | e Fluid inclusion, gas extraction | | | | #### 4) Molecules What molecular fossils are present? Estimated mass needed 1000 mg. # 7c. Sedimentary Rock **Component Analysis** Sands and sandstones studied increasingly on "grain by grain" basis to evaluate provenance and sedimentary processes ### **Single Detrital K-Feldspars** **Geochemistry** 40/39 Ar ages *Pb isotope signature* K-feldspars rare on Mars but plagioclase common ### **Single Detrital Amphiboles & Micas** **Geochemistry** <sup>40/39</sup>Ar ages Nd or Pb isotope signature ### **Lithic Grains (Rock Fragments)** **Petrography Bulk chemistry** <sup>40/39</sup>Ar ages Mineral chemistry Trace elements Radiogenic isotope signatures mg-sized samples sufficient to carry out most isotope analyses – single grains for very coarse sand; small populations for finer sand | Ref. | Investigation/Topic | | | | |------|-------------------------------------------------|-----------------------|--|--| | 1 | Preliminary Examination before opening | | | | | 2 | Peliminary Examination after opening | | | | | | b Non-destructive science involving whole cores | | | | | | INITIAL SUBDIVISION OF SAMPLES | | | | | 3 | а | Extant life detection | | | | | b Biohazard assessment | | | | | 4 | Pristine storage for future researchers | | | | | | ALLOCATIONS OF SUBSAMPLES TO PIS | | | | | 5 | Microanalysis of polished surfaces | | | | | 6 | Microanalysis of small subsamples (<10 mg) | | | | | 7 | Bulk Analyses (typically >100 mg) | | | | | | а | Geochronology | | | | | <b>b</b> Organic geochemistry | | | | | | C Quantitative sedimentology | | | | | | d Bulk composition, stable isotope analysis | | | | | | e Fluid inclusion, gas extraction | | | | #### **Single Detrital Zircons** Trace elements *O-isotopes* U/Pb ages *Hf-isotope signature* Few zircons on Mars but phosphates common Estimated mass needed 200 mg. # 7d. Bulk composition, stable isotope analysis There are several accepted techniques used for measuring the bulk composition of planetary materials: - INAA - XRF - ICP-MS - ID-MS | Ref. | Investigation/Topic | | | | |------|--------------------------------------------------------|-----------------------|--|--| | 1 | Preliminary Examination before opening | | | | | • | | | | | | 2 | Peliminary Examination after opening | | | | | | <b>b</b> Non-destructive science involving whole cores | | | | | | INITIAL SUBDIVISION OF SAMPLES | | | | | 3 | а | Extant life detection | | | | | b | Biohazard assessment | | | | 4 | Pristine storage for future researchers | | | | | | ALLOCATIONS OF SUBSAMPLES TO PIS | | | | | 5 | Microanalysis of polished surfaces | | | | | 6 | Microanalysis of small subsamples (<10 mg) | | | | | 7 | Bulk Analyses (typically >100 mg) | | | | | | а | Geochronology | | | | | b | Organic geochemistry | | | | | C Quantitative sedimentology | | | | | | d Bulk composition, stable isotope analysis | | | | | | e Fluid inclusion, gas extraction | | | | A less widely used approach is modal recombination. This involves point counting for determining the mineralogical mode of the sample plus electron- or ion-microprobe analyses of constituent minerals. This approach does not give high fidelity results due to the following: - Thin section studied may not be representative of the whole - Cannot accurately account for elemental zoning within minerals - Fine-grained basalts have many minerals too small to be analyzed - Accurate modes are difficult to obtain Estimated mass needed:500 mg. # Rock Sample sizing: How much sample is required? **DRAFT FINDING #20**. The optimal mass/sample for rock samples is 15-16 g. The needs for sedimentary and igneous rocks are slightly different. **DRAFT FINDING #21**. There would be significant scientific consequences to returning a sample that is significantly undersized (e.g. 40-50% of its planned size). An important science priority is to be able to recognize such cases early enough on Mars that faulty sample collection attempts could be rejected, and the samples reacquired. # Investigation Pathway: Regolith Samples Sample as received ### **Bulk Observations** • Stratigraphy? ### Small rocks - Relatively large rocks/grains assigned a number and become their own sample - Samples submitted to small sample analysis. - Specifically seek exotic lithologies. - Multiple subsample splits prepared for lab analysis: - Physical properties - Chemistry - Mineralogy - Age - Stable isotopes - Spectroscopy - Biology - Human safety Acknowledgment: Mike Hecht and granular materials focus group. ### Regolith Sample—Sizing ### Approach - Bottom up assessment (itemized measurements) - Allow for independent verification (2x or 3x) - Retain a pristine fraction (40%-67%) - No allowance for re-use, which would reduce volume #### Context - Desire 3-4 samples for geology, 2 for everything else - Desire fraction of medium-coarse sand for single-grain analysis - Independent top down estimate ranged from 1.6 cm<sup>3</sup> (grains only) to 14.3 cm<sup>3</sup> (plus bulk organic and isotope chemistry) - Substantially smaller samples (>10 mg) would still be useful. For example, Phobos-Grunt plans to return 200 mg. <u>DRAFT FINDING #22:</u> A relatively full program of scientific analysis can be done on a regolith sample of about 6 cc. Less complete, but valuable, science could be done on samples smaller than this, but it is not recommended that samples smaller than 1 cc be returned. # 7e. Gas Inclusions in Minerals #### Igneous rocks ### **Objective:** Assess magmatic volatile content and outgassing efficiency by analyzing $CO_2$ and noble gases (e.g. important are the radiogenic isotopes $^{40}$ Ar, $^{129}$ Xe, He) - Volcanic outgassing - Evolution of atmosphere | Ref. | Investigation/Topic | | | | |------|-------------------------------------------------|-----------------------|--|--| | 1 | Preliminary Examination before opening | | | | | 2 | Peliminary Examination after opening | | | | | | b Non-destructive science involving whole cores | | | | | | INITIAL SUBDIVISION OF SAMPLES | | | | | 3 | а | Extant life detection | | | | | b | Biohazard assessment | | | | 4 | Pristine storage for future researchers | | | | | | ALLOCATIONS OF SUBSAMPLES TO PIS | | | | | 5 | Microanalysis of polished surfaces | | | | | 6 | Microanalysis of small subsamples (<10 mg) | | | | | 7 | Bulk Analyses (typically >100 mg) | | | | | | а | Geochronology | | | | | b | Organic geochemistry | | | | | C Quantitative sedimentology | | | | | | d Bulk composition, stable isotope analysis | | | | | | e Fluid inclusion, gas extraction | | | | ### Analysis → noble gases : - Extraction from bulk sample (or mineral separate) by crushing and heating - Required sample mass (based on a Martian meteorite analysis<sup>1,2</sup>) at least 100 mg / analysis ### Analysis $\rightarrow$ major fluid phases (e.g. $CO_2$ , $H_2O$ ) Single fluid inclusions: in thick sections (fluid composition), elemental and isotopic composition by beam (SIMS) and laser techniques (LA-ICPMS, Raman) Estimated mass needed 100 mg. ### Investigation Pathway—Gas Sample(s) ### To be performed at sample receiving facility - Using a UHV vacuum line (noble gas laboratory), pressure gauge, and constant T - Check airtightness (terrestrial atmosphere) of valve 2 → noble gas concentration in volume between valve 1 and 2 - Separation of 50% of the gas for future analyses, storage in 2x UHV-sealed container (separation by pressure) - Same procedure for separation into aliquot gas samples (also in containers that are 2x UHV sealed) - 20x pressurized gas sample → sufficient for 9 aliquots analysed for noble gases at required uncertainties - result in triple analysis by 3 different investigators UHV = ultra high vacuum seal of gas NOTE: a double valve would be scientifically valuable (better sealing) AND to be able to assess the quality of the sample at the time it is received. Having two valves would also simplify the later sample handling. ### Gas Sample—Sizing ### On Mars surface: Atmospheric pressure at 0 km Mean temperature Sample volume Compression factor **Returned Gas amount:** 700 Pa **223 K** 0.00005 m3 20 4E-04 mol = 2E+20 atoms ### Resulting amounts per aliqout 4E-04 mole / 2 (storage) / 9 (aliquots) : <sup>4</sup>He 1.5E-11 mole <sup>20</sup>Ne 4.8E-11 mole <sup>36</sup>Ar 1.1F-10 mole <sup>84</sup>Kr 1.4F-12 mole <sup>132</sup>Xe 1.2E-13 mole N<sub>2</sub> 5.7E-9 mole | <sup>1</sup> Best sensitivties ETH Zurich noble gas lab | | |---------------------------------------------------------|--| | /count/s\/ccSTD | | | | (count/s)/c | CSTF | |----|-------------|-------------------| | He | 7.10E+14 | Tom laser, 40eV | | Ne | 3.12E+15 | Tom laser, 40eV | | Ar | 5.03E+14 | Alb, laser | | Kr | 1.59E+15 | Alb, laser, 100eV | | Xe | 2.04E+15 | Alb, laser, 100eV | <sup>2</sup> CRPG CNRS Nancy, France, B. Marty UPDATE TO TABLE 1 OF ND-SAG (2008) DRAFT FINDING #20. Gas sample quantity recommended is equivalent to 50 cm<sup>3</sup> at a pressure 20x Mars ambient. ### The Importance of Replicate Analyses A central principle in science is that results need to be reproducible. This is especially true for extraordinary discoveries. This can only be assessed through multiple determinations, which gives quantified information on accuracy and precision. DRAFT FINDING #18. The samples should be sized so that all high-priority scientific measurements could be done in triplicate, in different laboratories, under the leadership of different principal investigators, and if possible using different methods. ### What makes measurements independent? - Different investigators (REQUIRED) - Different laboratories (REQUIRED) - Different analytic method (DESIRED, but only if appropriate) ### Conclusion | SEDIMENTARY | | IGNEOUS | | | | |-----------------------------|-----------|-----------|-----------|------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Mass (g) Mass | | s (g) | Goal | Technical notes | | | total | meas. | total | meas. | | | | Phase I Initial Examination | | | ion | | | | 0.00 | | 0.00 | | Get enough info. to make decisions about what to do with sample. How | Preliminary examination using stand-off instruments only; non-destructive | | 0.00 | | 0.00 | | heterogeneous? How to sub-divide? | Preliminary examination using stand-off instruments only; | | D: . | | | 4. | Large scale mineralogy and surface | minimally destructive | | | I Planeta | ary Prote | ection | | | | 1.50 | | 1.50 | | Assess life and biohazard | | | Phase I | II. Rese | arch | | | | | | | | | Microanalysis of polished surfaces | Inorganic chemistry, organic chemistry, mineralogy, petrology, | | 1.85 | | 1.21 | | Fluid inclusion analysis. Demountable thick sections (100 mm thick) | isotope geochemistry. Assume a need to prepare 5 thin sections and 1 thick section from each sample. | | 0.15 | 0.05 | 0.15 | 0.05 | Microanalysis of individual subsamples number depends on heterogeneity | Inorganic chemistry, organic chemistry, mineralogy, petrology, isotope geochemistry | | 3.00 | 1.00 | 3.00 | 1.00 | | Soluble & insoluble organic analysis | | | | 2.25 | 0.75 | | Internal isochron geochronology, multiple isotopic systems. | | 1.50 | 0.50 | 1.50 | 0.50 | Bulk Analyses | Bulk composition; stable isotope geochemistry | | 0.30 | 0.10 | 0.30 | 0.10 | | Gas extraction by crushing and heating to get major fluid phases (CO2, H2O, perhaps some noble gases) | | 0.60 | 0.20 | | | Clastic sediment component analysis | number of grains analyzed (≥100) and number of distinct components (e.g., lithic, phosphate, plagioclase grains). Individual lithic grains of ≥1 mg required for analysis | | 1.00 | | 1.00 | | Follow-up for unexpected results | | | Phase I | V. Sam | ple Mass | s held fo | r Future Researchers | | | 6.00 | | 6.00 | | Future research | Pristine storage for future researchers | | 15.9 | | 16.9 | | Subtotal | | | 5% | | 5% | | Factor for sample re-use and future improvements in efficiency | Current figure is a conservative guess. Needs detailed study by a future science planning team | | <b>15.1</b> | | 16.1 | | Total sample mass | | Pre-decisional: for discussion purposes only # **Transition to Scott** ## **BACKUP** ### Sedimentary Rock Analysis An Example from Antarctica #### **Mapping Subglacial Antarctica with Ice-Rafted** Sediment - Sands (>65 μm ) in deep-sea cores represent icerafted debris; most is quartz (not analyzed) - Significant numbers of single grains of accessory phases (hornblende, zircon, apatite) are present - These are dated individually by multiple techniques - Trace ice berg migration; identify subalacial terrains - Fine-grained sediment treated separately to isolate detrital fraction and this is analyzed separately courtesy S. Hemming & E. Pierce (LDEO) #### **Some Lessons for Sizing Mars Samples** - Martian sandstones do not contain quartz; likely composed of volcanic rock fragments, mafic minerals (e.g., olivine, pyroxene, plagioclase) and accessory phases - Such grains analyzed individually for mineralogy, chemistry and possibly $^{40/39}$ Ar dating; depending on size and composition other isotopes measured on $\geq 1$ mg single grains or small populations - 200 mg samples should provide sufficient material to extract equivalent of ≥100 medium-coarse sand sized grains, allowing for cements and fines, giving robust statistics - Accessory minerals will differ (e.g., oxides, phosphates) but amount/composition cannot be determined ahead of time - such grains would be analyzed on any as found" basis # 7c. Sedimentary Rock Analysis Chemical Sediments & Fluid Evolution Modern studies of chemical sediment and chemical constituents (e.g., carbonate, sulfate) require increasingly higher spatial resolution ### **Tracing Fluid Compostions** - Precipitated minerals (e.g., sulfates, carbonates, halides) reflect fluid chemistry - Temporal evolution of fluid chemistry reflected in mineral zonation - Higher resolution sampling permits greater time resolution - Trace elements, stable isotopes, radiogenic isotopes all reflect fluid compositions ### Microsampling - To achieve higher spatial resolution, move to minimally destructive laser/beam methods (e.g., LA-ICP-MS; nano-SIMS; synchrotron micro-XRF) - Microsampling techniques still in common use for isotopes – typically ~1 mg samples drilled from fresh surfaces - Number of microsampled aliquots depend on number of distinctive constituents and geometry # 7b. Organic Geochemistry Accessing organic fractions - Rocks are dominated by minerals so their analysis requires relatively small samples - Organic matter present in smaller (few %) amounts, so would require relatively larger samples - Free organic matter is trace component so would require relatively large samples # Strategies to Deal with Rock Heterogeneity The calculation of mass required per sample assumes the sample is homogeneous.... But all samples would be heterogeneous at some scale. Heterogeneous samples are often scientifically valuable and even if there is macroscopic heterogeneity evident at the time of sample collection (as shown below) these samples should not necessarily be 'avoided'. Rather, we need to consider the investigations likely to be carried out and the resulting mass requirements. # EXAMPLE: How should this rock be sampled? ### ...Depends on the question! - For some hypotheses, there is important information in the contact: Sample B. - For other studies, maximizing mass for petrology/geochem is crucial: Samples A and C. - One lithology may be more important: Sample A or C. - Decision needs to be made by the future science ops team.